
© 2018 HURON CONSULTING GROUP INC. AND AFFILIATES. ALL RIGHTS RESERVED.1
© 2018 HURON CONSULTING GROUP INC. AND AFFILIATES. ALL RIGHTS RESERVED.

A NEW HOSPITAL AT ST. ELIZABETHSEAST

ANALYSIS OF A FINANCIALLY STABLE, HIGH QUALITY

INTEGRATED MEDICAL CAMPUS AND AMBULATORY PAVILION

PROJECT #: DHCT-2017-R-0028

EXECUTIVE SUMMARY

March 2018 © 2018 HURON CONSULTING GROUP INC. AND AFFILIATES. ALL RIGHTS RESERVED.

© 2018 HURON CONSULTING GROUP INC. AND AFFILIATES. ALL RIGHTS RESERVED. 2

AGENDA

1 Objectives and Engagement Overview

2 Summary of Findings and Next Steps

3 Appendices: CLIN Summaries (1-6)

OBJECTIVES AND
ENGAGEMENT OVERVIEW

1

© 2018 HURON CONSULTING GROUP INC. AND AFFILIATES. ALL RIGHTS RESERVED.4

4

4

CLIN 1

•Who are the
utilizers of
health care
resources in
Wards 7 and
8, and what
factors
influence how
they utilize
health care?

•What is the
ten-year
market outlook
for health care
utilization in
Wards 7 and
8?

CLIN 2

ÁWhat are the
potential
impacts of
changes in
health care
policy reforms,
care delivery
and
reimbursement
that can
potentially
affect hospital
operations?

•What are
practical
pursuits for
D.C. to
consider to
support a
viable hospital
in ward 7 and
8?

CLIN 3

ÁWhat are the
key services
utilized by
Wards 7 and 8
residents, and
where do they
go to receive
these
services?

•What is the
framework for
a replacement
facility, given
our findings
from historical
utilization and
market outlook
projections?

CLIN 4

ÁWhat are the
specific
services and
product line
offerings; and
expected bed
size at the
replacement
facility?

•What specific
ancillary
services
should be
offered at the
replacement
facility?

CLIN 5

•What range of
financing
options exist
and are
feasible for
D.C. to pursue
for new
hospital
construction?

CLIN 6

•What criteria
and
opportunity
should be
evaluated in
identifying and
negotiating
with an
operating
partner?

•What is the
optimal
operational
and
management
archetype
between D.C.
and a potential
partner?

•What do the
components of
a request for
proposal from
such partners
look like?

SYNTHESIS OF RECOMMENDATIONS AND OUTPUT
OBJECTIVES AND ENGAGEMENT OVERVIEW

Contract line item number (“CLIN”) 7 provides a comprehensive review of Huron's findings,

recommendations, considerations, and other output, in response to the questions solicited through each of

CLINs 1-6

© 2018 HURON CONSULTING GROUP INC. AND AFFILIATES. ALL RIGHTS RESERVED.5

5

5

CLIN 1: UNDERSTANDING UTILIZATION
FACTORS DRIVING CARE DEMAND AND UTILIZATION

1

Payor mix in the primary service area (“PSA”) of UMC

has historically been unfavorable, and projected to

remain so. While over 90% of residents in Wards 7

and 8 maintain health coverage, the majority do so

through Medicaid, which accounts for ~56% of the of

the payor mix. Commercial insurance accounts for

approximately 30% of the payor mix and Medicare

accounts for roughly 10%.

3

Projecting from current care demand and associated

revenue, inpatient (“IP”) growth will account for an

additional $14M in net patient revenue in 2027

compared to 2017. General Medicine, Behavioral

Health, and Nephrology are among service lines that

will experience robust IP discharge growth, while

Cardiovascular and Women’s Health discharges are

projected to decline between 2017 and 2027.

2

Inpatient demand will experience modest gain (+3.5%

in 2027) in Wards 7 and 8 and lags behind outpatient

(“OP”) demand (+23% in 2027) likely due to evolving

care delivery models, technology enhancements, and

reimbursement changes. Demand for OP care is

robust, with billed procedures projected to grow by

23% in 2027, compared to 2017

4

Between 2017 and 2027, care demand growth is

projected across all outpatient service lines within the

PSA. Oncology, and Nephrology are projected to see

most significant growth (volume and revenue), with

Cardiology showing strong growth in OP settings,

which may account for projected declines in IP

volume. Outpatient lab, imaging, and other diagnostic

services account for nearly two million billed

procedures in 2027, after growth of 19% from 2017.

Á The population of Wards 7 and 8, on average, is younger, less educated, and earns less, than residents elsewhere in D.C.

Additionally, Wards 7 and 8 have the highest incidence of obesity (35% and 43%, compared to 23% District-wide), highest

incidence of smoking (24% and 41%, compared to 20% District-wide), and highest rates of physical inactivity.

Á There is significant opportunity for market share capture improvement, with UMC only capturing approximately 35% of

potential inpatient market share from its primary service area.

Á Community redevelopment is ongoing, specifically in Wards 7 and 8, which may significantly alter the demographics,

socioeconomics, and health care demands of the residing population.

Key Takeaways:

© 2018 HURON CONSULTING GROUP INC. AND AFFILIATES. ALL RIGHTS RESERVED.6

6

6

CLIN 2: UNDERSTANDING IMPACTS OF POLICY
REPEAL OR REPLACEMENT OF ACA MAY SIGNIFICANTLY

IMPACT ELIGIBILITY AND ENROLLMENT

1

As of September 30, 2017, funding for the Children’s

Health Insurance Program (CHIP) expired, with

Congress failing to reauthorize to-date. In 2016, over

98% of eligible children in D.C. participated in

Medicaid or Healthy Families, with over 13,000

enrollees in CHIP over the course of the fiscal year.

3
Legislation mirroring past ACA repeal efforts would

have significant impact on the uninsured rate in

Wards 6, 7, and 8, as well as Prince George’s

County, MD (nearly 30,000 additional uninsured

between 2017 and 2027).

2

With the ACA remaining mostly intact, the federal

Medicaid Disproportionate Share Hospital (DSH)

allotment reduction will remain and impact FY18. DC

will see a 15.5% reduction in DSH allotment. There

are pieces of legislation (tied mostly to renewal of

CHIP funding) that see further delay DHS payment

reductions.

4

Despite uncertainty, national trends continue to

show value in embracing risk and value within

contracts with payors. However, D.C. hospitals have

historically not performed well in the compulsory

programs that impact Medicare payments

(Readmissions Reduction Program, Hospital-

Acquired Conditions Penalty, and Value-based

Purchasing Adjustment Factor).

Á While repeal efforts have not been successful, through rulemaking, Executive Orders, and other policy nuance, stability in

the Individual Market is still under threat. Funding for, and eligibility and access mechanisms to Medicaid, however, for the

time being, appear secure at current levels.

Á Per recent estimates from Kaiser Family Foundation, ACASignups, as well as enrollment reports from HHS, the

Administration’s direction to not fund Cost Share Reduction (CSR) payments will not impact a significant number of DC

Marketplace plan enrollees. Only ~500 of the ~18,000 enrollees receive CSR subsidies.

Key Takeaways and Updates:

© 2018 HURON CONSULTING GROUP INC. AND AFFILIATES. ALL RIGHTS RESERVED.7

7

7

CLIN 3: UNDERSTANDING SERVICE PREFERENCE
MAPPING CARE ACCESS PREFERENCES OF WARD 7 AND 8

RESIDENTS

1

Inpatient (IP) utilization among PSA Medicaid

beneficiaries declined by 3% between 2014 and

2016. Outpatient (OP) utilization, however,

increased by 8% during same period. This aligns to

market forecast and national trends, suggesting a

continued shift to outpatient from inpatient services.

4
For adult OP services, Washington Hospital Center

is the most preferred destination. While UMC

ranked second overall, market share is lowest in

high demand service lines such as Oncology

and Orthopedics.

2
In 2016, clinical services were sought among D.C.

hospitals most of the time (92% for IP, 95% for OP

services) with little outmigration to non-D.C.

facilities. PGHC, MSMHC, and FWH accounted for

majority of non-D.C. destinations.

5
Unlike in adult services, Children’s is the preferred

destination for pediatric IP and OP services (overall

market share of ~40% IP and ~90% OP). Most of

these services were provided at the Children's

facility located on UMC's campus.

3
For adult IP services, WHC is the most

competitive among D.C. hospitals, with 22%

market share. GWUH and UMC ranked 2nd and 3rd

with 19% and 18%, respectively. 6
Ancillary services (for example, labs, dialysis, SNF)

show robust utilization from PSA Medicaid

beneficiaries. Ability to provide ancillary services

will improve resident access points to and

utilization of a replacement facility.

Á Residents in the PSA predominantly seek care from facilities in Central D.C., for a broad range of acute and non-acute services.

This is largely due to negative perceptions around breadth of service mix, quality of care, and patient experience at the current UMC

facility.

Á Provision of a broad array of targeted services aligned to the population needs, ambulatory and ancillary services to expand access

points to the residents, and improvement in patient outcomes and experience will be essential for a replacement facility to improve

its utilization rate and payor mix and in order to achieve financial viability.

Key Takeaways:

GWUH: George Washington University Hospital; WHC: Medstar Washington Hospital Center; UMC: United Medical Center; PGHC: Prince George’s Hospital Center; MSMHC: Medstar

Southern Maryland Hospital Center; FWH: Fort Washington Hospital;Childrenôs: Children’s National Medical Center.

© 2018 HURON CONSULTING GROUP INC. AND AFFILIATES. ALL RIGHTS RESERVED.8

8

8

CLIN4: DEFINING AN OPTIMAL DESIGN
CLINICAL PROGRAM, FACILITY MODEL AND ACCESS

1

Revenue estimates for NewCo in low, medium and high

scenarios range from $148M - $215M in 2027 excluding

ancillary services such as laboratory and radiology services.

Low market revenue projections of $148M in 2027 compares

favorably to revenues of $120M for existing UMC in 2016

(~25% increase), despite significantly smaller IP

footprint.

3
Presence of an urgent care center within NewCo could

potentially help to reduce ER visits by 13-27%. However,

initiatives to modify residents perception and behavior

towards ER utilization will be needed if significant volume

steerage is to be achieved.

2
For IP services, focus recommended on 9 service lines

based on market demand and D.C Medicaid claims data. OP

focus is broader with some service lines such as

Oncology, ENT and Ophthalmology requiring only OP

offerings due to very robust OP and minimal IP demand.

4

Presence of ancillary services such as radiology (including

imaging), laboratory, PT/OT and hemodialysis unit within

campus helps strengthen campus reputation as a ñone

stop shopò for access by residents. Divesting options

should however be considered for SNF and ideal location for

new entity to be decided in collaboration with acquirer (or

third party operator).

Á An Integrated Medical Campus with Ambulatory Pavilion is the recommended delivery model for a facility in Southeastern

District. This model is in-line with national trends that currently emphasize focused inpatient (IP) capabilities with robust

outpatient (OP) and ancillary services delivered in more accessible and patient friendly environment.

Á Assumptions around seven key levers were used to model three market scenarios based on projected market capture rates.

For these market scenarios –low, medium and high –projected inpatient bed needs were estimated to be 96, 121 and 138

respectively in 2027 at 80% utilization rates. Bed needs, however, could potentially be modified by other considerations such

as DSH “no cap” payments requiring a minimum of 100 beds, potential partner’s inpatient service line preferences and their

strategic objectives for managing the new facility.

Á For budgeting purposes, Huron analysis indicates estimated hospital replacement costs at $2M per bed. This estimate varies

significantly, depending on a number of factors discussed in CLIN 4, including facility type and size, as well as clinical program.

Á Discounting the unknowns and decisions yet to be made that will shape the new facility, an operational stabilization period of

three-to-five years should considered when accounting for potential financial support needs beyond construction and start-up.

Key Takeaways:

Model revenue projections assumes 80% of Medicare reimbursement rate for Medicaid beneficiaries, 5% of projected volume as uninsured care, reimbursement at 2017 DRG rates without

factoring additional reimbursements that can be obtained as a new entity with potentially higher reimbursement structure

© 2018 HURON CONSULTING GROUP INC. AND AFFILIATES. ALL RIGHTS RESERVED.9

9

9

CLIN 5: IDENTIFYING FINANCING OPPORTUNITIES
OPTIMAL SOURCE FOR BOTH DC AND OPERATING PARTNER

1
The most viable financing options appear to be a

combination of one or more of the following: District

and/or partner contributions, HUD-insured tax-

exempt bonds or GNMA mortgage-backed

securities, or a public-private partnership (“P3”).

4
In order to obtain HUD insurance, HUD may require

waivers related to the proposed operating and

ownership structure of the hospital. For example,

HUD generally would not permit the District to own

the facilities and the partner to own the operations.

2
If the option to pursue a bond raise is chosen, the

ability to issue tax-exempt bonds will depend on the

operating partner and ownership of the new facility. 5

The Canadian P3 model for healthcare projects

appears viable, but has not been utilized for hospital

construction in the United States. The District’s

Office of Public-Private Partnerships (“OP3”) can be

leveraged to determine the feasibility of the P3

model and facilitate a P3 structure for the new

hospital.

3
Traditional bank financing and private equity

sponsorship may be viable options, but the cost of

funds will likely be more expensive than other

options.
6

Regardless of the financing source chosen, the

District will need to demonstrate how the new

hospital will be different from United Medical Center.

+The ultimate financing decision cannot be made in isolation. Decisions around operating partners and their

share of the financial burden and the District’s long-term plans around the new hospital project need to be

weighed and considered.

Key Takeaways:

© 2018 HURON CONSULTING GROUP INC. AND AFFILIATES. ALL RIGHTS RESERVED.10

10

10

CLIN 6: ASSESSING VIABLE PARTNERSHIPS
SELECTION OF PARTNER AND TRANSACTION STRUCTURE

1

Management archetypes vary based on level of

integration and the roles of the potential partners.

However, a comprehensive transaction model (long-

term lease or asset acquisition) will likely best

accomplish the District’s goal of turning over

operating and financial responsibility to a qualified

health system.

4
The most expedited process to select a preferred

primary partner is direct negotiation with one or

more organizations. We recommend this option

if feasible.

2
Potential partners were reviewed based on District-

approved criteria and organized into three tiers

based on the best fit for the District and NewCo. 5
A formal request for proposal (RFP) process may

be needed due to (i) legal requirements or (ii) the

number of potential candidates. If the District elects

to pursue the primary partner through such a

process, the timing will likely extend well into 2019.

3

Huron held preliminary conversations with all Tier 1

(in-market systems who can serve as the primary

partner) and Tier 2 (potential secondary or service

line partners) organizations. Tier 3 (national health

systems with no market presence) organizations

were not contacted given the limited synergies with

those organizations. Finding the right primary

partner is the first order of priority for the District.

6
Once the preferred partner has been selected and a

MOU is executed, a due diligence phase will begin,

with the goal of finalizing partnership details, facility

design, a project timeline and other details.

Á An asset acquisition or long-term lease are the transaction structures that best accomplish the District’s goal of exiting the

hospital business. A management agreement could potentially be utilized if no acceptable primary partner emerges for

NewCo.

Á Based on partner responses, there appear to be several options for primary partners, plus others for secondary partners.

Key Takeaways:

SUMMARY FINDINGS AND
NEXT STEPS

2

© 2018 HURON CONSULTING GROUP INC. AND AFFILIATES. ALL RIGHTS RESERVED.12

+ An asset acquisition or long-term lease are the alignment structures that best accomplish the District’s

goal of exiting the hospital business. A management agreement can be utilized if no acceptable primary

partner emerges for NewCo.

+ Based on partner responses, there appear to be several options for primary partners, plus others for

secondary partners.

+ The most expedited process to select a preferred primary partner is direct negotiation with one or more

organizations. This process would consist of:

• Comparison of the interested parties to the District’s established partnership criteria, with the intent

of identifying one or more finalists

• Selecting a preferred partner and negotiating the structure of the venture

• Continued meetings between the parties to develop a framework for the proposed venture

• Request written and nonbinding proposals from the finalists that outline their value proposition,

proposed deal framework and commitments

• Allow the finalists to present their proposals

• Selection of preferred primary partner

• Execute a memorandum of understanding between the parties

SUMMARY FINDINGS AND RECOMMENDATIONS

© 2018 HURON CONSULTING GROUP INC. AND AFFILIATES. ALL RIGHTS RESERVED.13

13

13

+ A formal request for proposal (RFP) process may be needed due to (i) legal requirements or (ii) the

number of potential candidates. If the District elects to pursue the primary partner through such a

process, the timing will likely extend well into 2019 and delay the hospital opening. In accordance with

applicable laws, the following activities will be required to undertake the RFP process:

- Establishment of a panel that has the responsibility of reviewing bidding documents and selecting the

winning bidder

- Panel will evaluate each potential partner against approved partner criteria

- Preparation of the initiation to propose and the bidding documents

- Issuance of the RFP and supporting documents

- Conduct pre-proposal conference

- Submission of proposals by interested parties

- Opening of proposals

- Conduct proposal evaluation

- Preparation of proposal scorecard

- Approval of the winning party

- Issuance of the Notice of Award and the draft contract

- Approval of the signed contract

- Issuance of Notice to Proceed to the winning bidder

SUMMARY FINDINGS AND RECOMMENDATIONS

© 2018 HURON CONSULTING GROUP INC. AND AFFILIATES. ALL RIGHTS RESERVED.14

14

14

SUMMARY FINDINGS AND RECOMMENDATIONS

+ Once the preferred partner has been selected, a detailed, “partnership agreement” strategic planning

process will begin. The intent of the studies will be to determine, among others:

- Timeline

- Size and scale of facility, including costs

- Service lines

- Facility design

- Preferred financing option

- Financial commitments of the partner and District

- Pro forma for the venture

- Inclusion of secondary partners

- Transition process for UMC

- Engagement of outside advisors

- Governance structure of new hospital

- Robust public engagement

© 2018 HURON CONSULTING GROUP INC. AND AFFILIATES. ALL RIGHTS RESERVED.15

15

15

NEXT STEPS
KEY ACTIVITIES AND TIMEFRAME
These activities carry highly variable timeframes; however, similar projects typically span four to six years.

Shown below is an aspirational timeline for the project.

2017

Activity Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4

1 Partnership selection process 9 months

2 Partner negotiations 6 months

3 Develop project cost and secure funding 3 months

4 Centralized technology infrastructure plan development 3 months

5 Discussion with CON office to streamline CON process 4 months

6 Detailed project planning and design 12 months

7 Project construction commencement 36 months

8 Revision of reimbursement structure (in collaboration with DHCF) 3 months

9 Application assistance for provider numbers 2 months

10 Transition planning for closing existing hospital 12 months

11 Community engagement, communication strategies on NewCo 12 months

12 Project management office 36 months

13 Ongoing oversight / overall project supervision 36 months

14 Develop District’s strategy for care delivery in southeastern D.C.3 months

15 Operations

20232022

Timeline

2018 2019 2020 2021

© 2018 HURON CONSULTING GROUP INC. AND AFFILIATES. ALL RIGHTS RESERVED.16

16

16

NEXT STEPS

KEY ACTIVITIES AND TIMEFRAME

No. Key Step Timeline

1. Partnership selection process

The objective is to select the ideal primary partner for NewCo. This involves evaluation of interested parties

based on identified selection criteria from the CLIN 6 deliverable and conducting due diligence on the

finalists. Based on the above process, the primary partner for NewCo is selected and a MOU is

signed. After primary partner selection, potential secondary partners for selected clinical or ancillary

services (for example, pediatrics service line and dialysis center) will be considered, if necessary.

There are two options for the process to select a preferred primary partner: (1) direct negotiation with a

limited group of parties or (2) an RFP process. Our recommendation is a direct negotiation process, given

that it is the most expedited method to select a preferred primary partner. This process would consist of:

•Comparison of the interested parties to the District’s established partnership criteria, with the intent of

identifying one or more finalists

•Selecting a preferred partner and negotiating the structure of the venture

•Continued meetings between the parties to develop a framework for the proposed venture

•Request written and nonbinding proposals from the finalists that outline their value proposition, proposed

deal framework and commitments

•Allow the finalists to present their proposals

•Selection of preferred primary partner

•Execution of a memorandum of understanding between the parties

2017 /

2018

© 2018 HURON CONSULTING GROUP INC. AND AFFILIATES. ALL RIGHTS RESERVED.17

17

17

NEXT STEPS

KEY ACTIVITIES AND TIMEFRAME

No. Key Step Timeline

1. Partnership selection process (continued)

If an RFP process is required, the following select activities make up the RFP process after the scope and

other bid documents are finalized, in accordance with applicable laws.

•Preparation of a panel that has the responsibility to review bidding documents and select the winning

bidder

•Panel to evaluate each potential partner against potential partner criteria

•Preparation of the initiation to propose and the bidding documents

•Issuance of the RFP and supporting documents

•Conduct pre-proposal conference

•Submission of proposals by interested parties

•Opening of proposals

•Conduct proposal evaluation

•Preparation of proposal scorecard

•Approval of the winning party

•Issuance of the Notice of Award and the draft contract

•Approval of the signed contract (including any required governmental approvals)

•Issuance of Notice to Proceed to the winning bidder

2017 /

2018

© 2018 HURON CONSULTING GROUP INC. AND AFFILIATES. ALL RIGHTS RESERVED.18

18

18

NEXT STEPS

KEY ACTIVITIES AND TIMEFRAME

No. Key Step Timeline

2. Partner negotiations

The objective is to secure alignment with potential partner(s) on financing options, clinical programs, and

framework for optimal design of the facility. Further, these activities include ensuring the District’s interests

are adequately represented in all discussions.

Financial negotiations involve facilitating discussions of financial options and deal structure. The

objective is to design and execute a management arrangement that provides the partner with necessary

autonomy to operate the facility and ensures the partner’s long-term commitment to NewCo.

Clinical negotiations involve discussions focused on design of inpatient and outpatient services. To

ensure a comprehensive representation of the District’s interest, an advisor will facilitate discussions

between DHCF and DOH, DBH, DDS, and CFSA as well as other stakeholders. Report on agreed relevant

services will be used in negotiations with partner. In addition:

• Primary partner will have first right of refusal for ancillary services and other service lines (for

example, dialysis, imaging services, or PT/OT services).

• Refused services will be followed up with recommendation for District to request third party

solicitation.

Facility design negotiations will be partner dependent. If the partner has a preferred design and

construction company for facility, negotiations may begin with them but are subject to District’s

preference. Otherwise, an advisor will facilitate the process.

Execute a comprehensive ñpartnership agreementò with the selected partner to affirm the commitment

of the District and partner of issues on slide 14.

2018

© 2018 HURON CONSULTING GROUP INC. AND AFFILIATES. ALL RIGHTS RESERVED.19

19

19

NEXT STEPS

KEY ACTIVITIES AND TIMEFRAME

No. Key Step Timeline

3. Develop project cost and secure funding

A hospital construction company will provide detailed guidance on the cost of NewCo based on bed size

and/or services and phases of construction. If potential partner has a preferred construction company

and they are responsible for developing project estimates, the advisor will work with D.C.’s Department

of General Services Contracts and Procurement Division (“DGS”) to validate estimates externally. Also,

the advisor will iterate with the Office of the CFO, CA, and Councilmembers to secure funding. Finally,

advisor will engage with the GSA office to facilitate issue of an RFP with relevant specifications required

for construction of NewCo.

2018

4. Centralized technology (IT and clinical) infrastructure plan development

This ensures a robust hospital wireless network infrastructure is developed for NewCo and potentially

serves as a blueprint for the construction company to integrate into its construction plans. Strategic

development of robust wireless networking infrastructure is not typically within the purview of

construction companies.

2018

5. Discussion with CON Office to Streamline CON Process

The objective is to ensure a streamlined CON process is in place for all services to be offered at NewCo,

including acute care, ambulatory services, and dialyses. Advisor will also help facilitate a one-time

waiver on CON moratorium from the CA’s office.

2018

6. Detailed Project Planning and Design

Provide overall guidance, define key milestones and timing, as well as specific tasks related to NewCo’s

development, design, and construction, from initiation to completion. Project planning will also define and

document the project’s scope, key assumptions, risks, and mitigation actions to ensure successful

completion.

2019

© 2018 HURON CONSULTING GROUP INC. AND AFFILIATES. ALL RIGHTS RESERVED.20

20

20

NEXT STEPS

KEY ACTIVITIES AND TIMEFRAME
No. Key Step Timeline

7. Project Construction Commencement

Initiation of installation of infrastructure and project construction in phases agreed upon by partner and

District.

2020

8. Revision of Reimbursement Structure / State Plan Amendment (ñSPAò) Changes for NewCo

Facilitate discussions between partner(s) and DHCF to develop new interim rates for acute care and

other services at NewCo as a new medical facility to address and support the new facility and other

care delivery system elements in a challenged reimbursement environment. These rates can be audited

annually.

2019

9. Application Assistance for Provider Numbers

This includes obtaining two certifications independently from DOH and DCRA before the application for

provider number for services to be offered at NewCo. Advisor will assist partner(s) with all steps,

working in collaboration with relevant District officials.

2019

10. Transition Plan for Closing Existing Hospital

Advisor will help oversee planning of the appropriate transition of services, the proper handling of all

medical records from current UMC, disposition of union contracts, negotiation of severance pay, reuse

of current UMC land, and other legal issues.

2019 -

2022

11. Community Engagement

The objective is to create awareness of NewCo among the community and develop the initial

communication and marketing strategies. Advisor will facilitate town hall meetings between District

officials, operating partner(s), and community members to increase awareness of services to be offered

in NewCo.

Mid 2018

–2022

© 2018 HURON CONSULTING GROUP INC. AND AFFILIATES. ALL RIGHTS RESERVED.21

21

21

NEXT STEPS

KEY ACTIVITIES AND TIMEFRAME

No. Key Step Timeline

12. Project Management Office (PMO)

The PMO ensures construction of NewCo is on target to meet expected completion date and works

to mitigate cost overruns and manage change orders.

2019

13. Ongoing Oversight / Overall Project Supervision1

Advisor provides ongoing oversight to ensure various key steps and timelines are on target for

breaking ground and completion of facility. Thereafter, advisor acts as an independent contractor

to protect District’s interest as the new partner(s) operates NewCo in lieu of a fiduciary board (the

official middle man). Advisor ensures the District receives periodic reports on operational and

financial performance of NewCo and helps the District communicate expectations to the operator.

2019

14. District and potential partner to develop strategy for care delivery in southeastern D.C.

The objective is to assess the competitive position of NewCo and how it will develop care

coordination strategies with other care providers (for example, FQHCs, SNFs, and dialyses

centers) in Wards 7 and 8 to ensure residents’ access to integrated care and promote facility

reputation as a destination medical center.

2020

1 These details could change as discussions progress.

© 2018 HURON CONSULTING GROUP INC. AND AFFILIATES. ALL RIGHTS RESERVED.82

THANK YOU

